Diabetic Peripheral Neuropathy ### Healthy Nerves and Blood Vessels ### Nerves and Blood Vessels Damaged by DPN # Lessons Learned from Failed Clinical Trials in Diabetic Neuropathy Aaron I. Vinik, MD, PhD, FCP, MACP Professor of Medicine/Pathology/Neurobiology Director of Research and Neuroendocrine Unit Eastern Virginia Medical School Strelitz Diabetes Center for Endocrine and Metabolic Disorders Norfolk, Virginia # NOT a Single Homogenous # And What We Mistake for Diabetic Neuropathy - Claudication - Morton's neuroma - Osteoarthritis - Radiculopathy - Plantar fasciitis - Fibromyalgia - Tarsal tunnel syndrome ### Why have we Failed to Demonstrate Efficacy of Therapy in Diabetic Neuropathy - Interventions are not efficacious; - Present diabetes care inhibits development of complications; - Other diabetic complications (hypertension, hyperlipidemia, renal disease, and other) with possible adverse effects on DSPN are now managed better; - The wrong kind, stage, duration, speed of evolution of DSPN is studied; - **End points chosen are** insufficiently sensitive, specified, fmontoto reital Diabetes Care 30:2 թեւ ան Հայուսին al treatment while - **Combining measures of small** and large fiber function may obscure an effect on one or other - Translating (measuring a consistent trend of worsening or improvement with time) to many medical centers hazardous - Excessive recruitment of type 2 diabetic patients showing little change with time and excessive variability of measured end points - Both placebo and treated patients receive better than # Glycemic Control in Type 1 Diabetes Prevents Neuropathy The Diabetes Control and Complications Trial Research Group. *N Engl J Med* 1993;329:977. Copyright © 1993 Massachusetts Medical Society. All rights reserved. #### Epidonnology of didbottos into volition ### and complications (EDIC) study in type 1 diabetes 8-year follow-up of polyneuropathy (MNSI >2) after DCCT completion (n=1398) DCCT, diabetes control and complications trial MNSI, Michigan neuropathy screening instrument Martin et al. Diabetes Care, 2006; 29:340 Leroith, Fonseca, Vinik, 2006 ### Neuropathy in Prediabetes: Does the Clock Start Ticking Earlier than Diabetes IFG = impaired fasting glucose; IGT = impaired glucose tolerance Ziegler et al. Papanas, Vinik and Ziegler Nature reviews. Endocrinology 2011;7(11):682-90. # Neuropathy: Disease Initiation/Progression #### **Genetics** CHT1 APoE4/lipids AR Z2 alleles ACE polymorphism Toll rec polymorphism Catalase 262T>C Initiating Event #### **GLYCATION** **AGEs** Neuronal Injury #### **EPIGENETIC** PARPs etc Functional Changes Progressive Pathological Changes #### INFLAMMATION Oxidative/Nitrative **Stress** PKC, 12LO/5LO, HETE Selectins **VCAMS** IL6, TNF α , NF κ B ROS, nitrotyrosines months to years Modified from Vinik and Mehrabyan. Med Clinics North America 2004 Vinik, Ullal, Casellini Nature Clinical Practice 2(4), 2006, Vinik, Strotmeyer, 2012 ### Diabetic neuropathy: cellular mechanisms as therapeutic targets | Drug | Proposed mechanism | Preclinical studies | Clinical trial results | |---|---|---|--| | Aleglitazar | Dual PPARα/γ agonist | In rats, decreased plasma glucose and LDL cholesterol levels; increased glucose clearance and HDL cholesterol levels; improved insulin resistance ¹²⁰ | Reduced glycemia in phase II trials;
currently in phase III trial for
diabetic cardiovascular end
points ¹²¹ | | L-arginine | Improves circulation in microvessels | Produces vasodilation of isolated vessels of all species ¹²² | No effect on endothelial function or neuropathy score ¹²³ | | Zenarestat, epalrestat, ranirestat, fidarestat and five related compounds | Aldose reductase inhibitors | Zenarestat prevented abnormal neurotrophin receptor expression; ¹²⁴ fidarestat prevented oxidative stress and neuropathy in diabetic rats ¹²⁵ | Epalrestat is well-tolerated long term ^{126,127} and approved in Japan; ¹²⁸ most compounds and pain scores; ranirestat seems to improve motor nerve function in mild to moderate disease; ¹²³ fidarestat showed some adverse effects in long-term treatment ³³ | | α-Lipoic acid | Antioxidant; pyruvate dehydrogenase activator; other unknown mechanisms | Improved nerve and cardiac disorders in diabetic rats ¹²⁹ | Approved for standard of care in Germany; ⁷⁷ some evidence that the compound decreases oxidative stress, ¹³⁰ prevents AGE formation ¹³¹ and improves neuropathic deficits; US trials remain inconclusive ¹³² | | Actovegin | Increases cellular metabolism through an unknown mechanism; increases glucose and oxygen uptake and use; increases ATP turnover | Improved brain metabolic defects in rats with experimental stroke ¹³³ | Sequential intravenous and oral delivery over 160 days improve neuropathic symptoms, vibration perception threshold, sensory function, and quality of life ¹³⁴ | | Fibrates | Lipid lowering | Fenofibrate improves insulin sensitivity ¹³⁵ and other parameters that affect neuropathy, such as vascularization ¹³⁶ and lipid metabolism | Clofibrate decreases neuropathy; ¹³⁸ fenofibrate decreases eye and kidney complications; ¹³⁸ fenofibrate decreases risk of amputation in patients with diabetes but without macrovascular disease ¹³⁹ | ### Factors Affecting Responses to Epalrestat Hotta, N et al. *Diabetic Medicine*, 25, 818-825, 2008 # Amelioration of symptoms and change in median motor nerve conduction velocity (MNCV) after 3 years) of Epalrestat ### Logistic Regression Analysis of the Efficacy of Epalrestat vs. Control Diabetic neuropathy: cellular mechanisms as therapeutic targets (Page 2) | Drug | Proposed mechanism | Preclinical studies | Clinical trial results | |--|--|---|---| | Gabapentin | GABA analogue that blocks new synapse formation ¹⁴⁰ | No preclinical data or known mechanisms; use of anticonvulsants based on similarities between pathophysiology of diabetic neuropathy and epilesy ¹⁴¹ | Blocks pain and improves symptoms of cardiac autonomic neuropathy ¹⁴² | | Acetyl-L-
carnitine | Restoring possibly depleted levels in diabetes; required for mitochondrial function | Improved blood flow and sciatic motor nerve conduction velocity in rats with type 1 diabetes ¹⁴³ | Early treatment may decrease pain;
one of two large studies suggested
improvement in NCV and nerve
regeneration ¹⁴⁴ | | Pentoxifylline and pentosan polysulphase | Improves circulation in microvessels by blocking phosphodiesterase; antioxidant | Cliastazol, another phosphodiesterase inhibitor, improved NCV in rats with type 1 diabetes ¹⁴⁵ but was ineffective in humans ¹⁴⁶ | In combination, these compounds improved cardiovascular autonomic function and vibration perception in type 2 diabetes ¹⁴⁷ | | Benfotiamine | Blocks AGE formation | Decreased AGE levels and diabetic complications in rats ^{148,149} | Reviews propose testing in patients, but clinical trials have not been instigated ^{40,41} | | C –peptide | Lacking in type 1 diabetes; binds to a G protein-coupled receptor and alters metabolism ¹⁵⁰ | Improved blood flow and early neuropathy in rats with type 1 diabetes ^{151,152} | Short-term use (<3 months) decreased early evidence of NCV slowing, sensory deficits and autonomic neuropathy in patients with type 1 diabetes ¹⁵³ | | Nerve growth factor | Neurotrophic factor | Decreased neuropathy in rats ¹⁵⁴ and mice; ¹⁵⁵ however, the endogenous form may be responsible for pain in neuropathy ¹⁵⁶ | Some efficacy against sensory deficits, but produced painful adverse effects ^{157,158} | | Ruboxistaurin | Akt inhibitor | Decreased microvascular complications in rodents ¹⁵⁹ | Seems to be effective against diabetic retinopathy, but no effect on neuropathy in phase III trials ¹⁶⁰ | | Basic fibroblast growth factor | Stimulates angiogenesis and nerve cell regeneration | Intravenous administration in rats
modestly improves blood flow, NCV
deficits and hypoalgesia ¹⁶¹ | Not determined | # Diabetic Neuropathies: Update on Definitions, Diagnostic Criteria, Estimation of Severity, and Treatments "The antioxidant α -lipoic acid administered i.v. is the only pathogenetic treatment that has efficacy confirmed from several randomized controlled trials and confirmation in a meta-analysis (level A evidence)." # Efficacy of Alpha Lipoic Acid in the NATHAN 4y Trial #### Study Design and Results - 460 patients with mild to moderate DSPN , - DBPC multicenter trial - Failed to meet primary endpoint NISLL + 7 - Improved NIS (p0.028), NIS-LL (p=0.05) and more responded (NIS (p=0.013) and NISLL (p=0.025) - Nerve conduction and QST did not deteriorate in placebo #### Conclusions - The first and longest trial in DSPN - Four year treatment with ALA failed to achieve primary endpoint - Clinically meaningful improvements and arrest of progression of neuropathy impairment - Because primary endpoints did not deteriorate in placebo secondary prevention not possible ### The Ideal Endpoint . . . - Relevant to the disease and the population under investigation – correlates with "clinically meaningful" symptoms/signs/outcomes. - Direct assessment of axon number and function - Reproducible - Respon - Biolog Can we fulfill - Accep all of the above? munity, regulato. ### Neuropathy Impairment Score - Most widely used quantitative assessment in diabetic polyneuropathy - Lower Limb only (NIS-LL) (score 0-88) - Components tested Muscle Power (0-64) • Sensation (0-16) • Reflexes (0-8) - Correlates with disease severity in DPN - NIS-LL increases by 0.9 points/year in DPN - NIS-LL increase of 2 points clinically significant* # Summated (Σ) Scores of Neurophysiologic Function #### Σ 7 – Primarily Large Fiber - Vibration detection threshold - Heart rate variability with deep respiration - Nerve conduction studies - Peroneal - Tibial nerve - Sural nerve #### Σ 3 Small fiber function - Cooling detection threshold - Heat pain threshold - Heart rate variability with deep respiration # Challenges in Design of Multicenter Trials in DPN #### Comparison of outcomes in: - Rochester observational study - Viatris (Alpha Lipoic Acid) trial - Ruboxistaurin trial ### Reproducibility of neuropathic end point measurements at onset of Viatris and Lilly controlled clinical trials of DSPN ICC | | Viat | ris | Lilly | | | | |-------------------------------|-----------------------|----------------------|---|----------------------|--|--| | | First and second exam | First and third exam | First and second exam | First and third exam | | | | Ankle reflexes (0-4 pts) | 0.82 | 0.80 | | 0.83 | | | | Great toe vibration (0-4 pts) | 0.77 | 0.73 | _ | 0.88 | | | | NIS(LL) (pts) | 0.82 | 0.82 | | 0.89 | | | | NSC(LL) severity (pts) | | 0.80 | | 0.81 | | | | Σ DCCT criteria (0–12 pts) | | 0.77 | OCCUPATION OF A PERSONNEL | 0.88 | | | | Peroneal motor CV nd | 0.85 | 0.85 | 0.84 | 0.80 | | | | Tibial motor DL nd | 0.66 | 0.53 | 0.66 | 0.70 | | | | Sural SNAP nd | 0.91 | 0.87 | 0.69 | 0.65 | | | | Σ 5 NC tests nd | 0.84 | 0.82 | 0.78 | 0.80 | | | | VDT nd | 0.73 | 0.76 | 0.67 | 0.58 | | | | CDT nd | 0.86 | 0.86 | <u></u> | | | | | HP:5 nd | 0.84 | 0.83 | _ | | | | | Σ 3 QST tests nd | 0.85 | 0.85 | | | | | | HRDB nd | 0.81 | 0.83 | 0.72 | 0.73 | | | Abbreviations are given in Table 1. Additional abbreviations: CDT, cooling detection threshold using CASE IV; HP:5, heat pain 5, severity of the pain experience from 1 (least) to 10 (most). Dyck et al Diabetes Care 30:2619-2625, 2007 ## Median regression slopes (b̄) of NIS (LL) ≥ 2 points over time in the Rochester, Viatris, and Lilly cohorts using different criteria for the diagnosis of polyneuropathy | | Roches | Rochester | | S | Lilly | | | |--------------------------------|---------------|-----------|---------------|--------------|-------------|--------|--| | Cohort | b per 4 years | P* | b per 4 years | P | b̄ per year | P | | | Entry criteria | | | NIS(LI | .) ≥2 points | | | | | Number of patients (mode) | 83 | | 191 | | 23 | 4 | | | Ankle reflexes† (0–4 pts) | -0.35 | 0.02 | -0.27 | < 0.01 | 0.24 | 0.73 | | | Great toe vibration† (0–4 pts) | 0.40 | < 0.01 | 0.12 | 0.30 | -0.25 | < 0.01 | | | NIS(LL)† (pts) | 0.82 | 0.99 | 0.16 | 0.81 | 0.35 | 0.02 | | | NSC(LL) severity† (pts) | -0.13 | 0.29 | -0.52 | 0.23 | -3.27 | < 0.01 | | | Σ DCCT criteria† (0–12 pts) | -0.21 | 0.21 | -0.27 | 0.10 | -0.38 | < 0.01 | | | Peroneal motor CV nd | 0.08 | 0.33 | -0.00 | 0.54 | 0.05 | 0.05 | | | Tibial motor DL nd | -0.11 | 0.27 | -0.10 | 0.09 | -0.04 | 0.10 | | | Sural SNAP nd | 0.23 | < 0.01 | +0.00 | 0.05 | 0.14 | < 0.01 | | | Σ 5 NC tests nd | -0.20 | 0.44 | -0.21 | 0.05 | 0.29 | 0.05 | | | VDT (CASE IV) nd | 0.53 | 0.02 | +0.00 | 0.34 | -0.40 | < 0.01 | | | Σ 3 QST nd | 2.48 | < 0.01 | -0.28 | 0.02 | | | | | HRDB nd | +0.00 | 0.67 | 0.05 | 0.55 | 0.10 | 0.13 | | ## Median regression slopes (b) of Σ 5 NC tests nd ≥ 95th over time in the Rochester, Viatris, and Lilly cohorts using different criteria for the diagnosis of polyneuropathy | | Rochester | | Viatris | 5 | Lilly | | | |--------------------------------|-----------------------|--------|---------------|--------|-------------|--------|--| | Cohort | b per 4 years | P* | b per 4 years | P | b̄ per year | P | | | Entry criteria | ∑ 5 NC tests nd ≥95th | | | | | | | | Number of patients (mode) | 108 | | 191 | | 130 |) | | | Ankle reflexes† (0–4 pts) | -0.10 | 0.28 | -0.27 | < 0.01 | -1.22 | 0.07 | | | Great toe vibration† (0–4 pts) | 0.38 | < 0.01 | 0.12 | 0.30 | -0.08 | 0.42 | | | NIS(LL)† (pts) | 1.04 | 0.03 | 0.16 | 0.81 | -1.42 | 0.07 | | | NSC(LL) severity† (pts) | 0.05 | 0.78 | -0.52 | 0.23 | -2.38 | < 0.01 | | | ∑ DCCT criteria† (0–12 pts) | 0.17 | 0.28 | -0.27 | 0.10 | -1.73 | < 0.01 | | | Peroneal motor CV nd | 0.14 | 0.83 | -0.00 | 0.54 | +0.00 | 0.82 | | | Tibial motor DL nd | -0.38 | < 0.01 | -0.10 | 0.09 | -0.07 | 0.05 | | | Sural SNAP nd | 0.11 | 0.03 | +0.00 | 0.05 | 0.11 | 0.03 | | | Σ 5 NC tests nd | -0.52 | 0.08 | -0.21 | 0.05 | -0.37 | 0.26 | | | VDT (CASE IV) nd | 0.38 | 0.01 | +0.00 | 0.34 | -0.52 | < 0.01 | | | ∑ 3 QST nd | 2.10 | < 0.01 | -0.28 | 0.02 | | | | | HRDB nd | +0.00 | 0.66 | 0.05 | 0.55 | 0.04 | 0.50 | | ## Median regression slopes (b) of DCCT ≥ 2 of 3 criteria over time in the Rochester, Viatris, and Lilly cohorts using different criteria for the diagnosis of polyneuropathy | | Rochester | | Viatri | S | Lilly | | | |--------------------------------|---------------|-----------------------|---------------|--------|-------------|--------|--| | Cohort | b per 4 years | P* | b per 4 years | P | b̄ per year | P | | | Entry criteria | | DCCT ≥2 of 3 criteria | | | | | | | Number of patients (mode) | 30 | | 187 | | 222 | 2 | | | Ankle reflexes† (0–4 pts) | -0.11 | 0.97 | -0.28 | < 0.01 | 0.26 | 0.73 | | | Great toe vibration† (0–4 pts) | -0.07 | 0.90 | 0.10 | 0.37 | -0.27 | < 0.01 | | | NIS(LL)† (pts) | 0.90 | 0.48 | 0.04 | 0.89 | 0.63 | 0.04 | | | NSC(LL) severity† (pts) | -0.28 | 0.15 | -0.55 | 0.21 | -3.35 | < 0.01 | | | Σ DCCT criteria† (0–12 pts) | -0.54 | 0.21 | -0.31 | 0.07 | -0.39 | < 0.01 | | | Peroneal motor CV nd | 0.94 | 0.56 | -0.00 | 0.51 | 0.05 | 0.05 | | | Tibial motor DL nd | -0.09 | 0.59 | -0.09 | 0.12 | -0.05 | 0.05 | | | Sural SNAP nd | 0.10 | 0.34 | +0.00 | 0.05 | 0.12 | < 0.01 | | | Σ 5 NC tests nd | 0.05 | 0.57 | -0.16 | 0.07 | 0.28 | 0.09 | | | VDT (CASE IV) nd | 0.52 | 0.12 | +0.00 | 0.36 | -0.38 | < 0.01 | | | ∑ 3 QST nd | 2.14 | 0.01 | -0.28 0.02 | | | | | | HRDB nd | -0.00 | 0.98 | 0.05 | 0.50 | 0.08 | 0.14 | | ### The Plague of the Placebo - Using "drop in" drugs - Progression of small fiber changes vs. static changes in large fiber function. - The multicenter Ruboxistaurin Trial #### **Patient baseline characteristics** | Characteristic | Placebo | |---------------------------------|----------------------------------| | | | | n | 262 | | Female sex | 147 (56.1) | | Type 1 diabetes | 68 (26.0) | | Age (years) | 48.1 ± 9.4 | | Caucasian | 207 (79.0) | | BMI (kg/m ²) | 30.0 ± 6.5 | | A1C (%) | $\textbf{7.6} \pm \textbf{1.4}$ | | Used insulin | 159 (60.7) | | Duration of diabetes (years) | $\textbf{11.4} \pm \textbf{9.2}$ | | Duration of neuropathy (years) | 2.7 ± 2.8 | | Statin medication use | 68 (26.0) | | Chronic symptom medication use | 38 (14.5) | | Antihypertensive medication use | 157 (59.9) | | ACE inhibitor or ARB use | 131 (50.0) | ### Baseline to end point change at 1 year in placebo-administered patients | Characteristic | Baseline | Baseline to end point improvement | P value | |---|-----------------|-----------------------------------|-----------| | NTSS-6 total score (points) | 9.76 ± 3.8 | 3.73 ± 3.8 | < 0.001 | | NIS[LL] (points) | 6.95 ± 5.0 | 0.63 ± 3.4 | 0.005 | | Quantitative sensory testing (JND units) | 20.43 ± 2.1 | 0.42 ± 2.1 | 0.003 | | | | Baseline to end point worsening | | | HRDB (inspiration - expiration) (beats/min) | 11.92 ± 6.7 | 0.78 ± 3.9 | 0.003 | | Peroneal NCV (m/s) | 43.05 ± 4.9 | 0.38 ± 2.2 | 0.012 | | Tibial F-wave latency (ms) | 54.93 ±6.1 | 0.33 ± 2.4 | 0.045 | | Sural amplitude (µV) | 9.10 ± 5.3 | 1.12 ± 3.7 | < 0.001 | | Sural peak latency (ms) | 3.95 ±0.49 | 0.058 ± 0.37 | 0.021 | | A1C (%) | 7.58 ± 1.4 | 0.28 ± 1.2 | P < 0.001 | ### Patient characteristics that impact clinically significant improvement in neuropathic symptoms | Characteristic | Symptom improvement ≥ 50% | No symptom improvement <50% | P value | |---|---------------------------|-----------------------------|---------| | Baseline NTSS-6 total score (points) | 9.17 ± 2.87 | 10.19 ± 3.58 | 0.0168 | | Baseline NIS[LL] (points) | 6.45 ± 4.25 | 7.31 ± 5.41 | 0.1714 | | NIS[LL] changes from baseline (points) | -1.21 ± 3.37 | -0.21 ± 3.41 | 0.0277 | | Baseline NIS[LL] + 7 (points) | 13.28 ± 5.99 | 15.26 ± 7.17 | 0.0219 | | NIS[LL]+7 change from baseline (points) | 0.027 ± 7.7 | 2.51 ± 12.7 | 0.0969 | | Baseline VDT (JND units) | 20.00 ± 2.06 | 20.71 ± 2.07 | 0.0087 | | VDT change from baseline (JND units) | -0.582 ± 2.39 | -0.304 ± 1.87 | 0.3228 | | Baseline peroneal NCV (m/s) | 43.34 ± 4.96 | 42.85 ± 4.90 | 0.4273 | | Peroneal NCV change from baseline (m/s) | 0.015 ± 2.32 | -0.674 ± 2.15 | 0.0260 | | Baseline tibial F-wave latency (ms) | 54.54 ± 6.19 | 55.20 ± 6.06 | 0.3939 | | Tibial F-wave latency change from baseline (ms) | 0.285 ± 2.66 | 0.362 ± 2.21 | 0.8165 | | Baseline sural amplitude (µV) | 10.19 ± 5.44 | 8.34 ± 5.13 | 0.0076 | | Sural amplitude change from baseline (µV) | -1.23 ± 3.55 | -1.04 ± 3.76 | 0.6985 | | Age (years) | 46.30 ± 9.15 | 49.28 ± 9.36 | 0.0128 | | Baseline BMI (mg/kg²) | 29.07 ± 7.14 | 30.67 ± 5.95 | 0.0528 | | Baseline SBP (mmHg) | 124.22 ± 14.21 | 128.26 ± 15.68 | 0.0361 | | Type 1 diabetes | 33 (31.1) | 34 (21.9) | 0.0962 | | Baseline chronic symptom medication use | 9 (8.5) | 29 (18.7) | 0.0248 | | Baseline antihypertensive medication use | 56 (52.8) | 101 (65.2) | 0.0464 | | Baseline statin use | 21 (19.8) | 47 (30.3) | 0.0591 | # Translating Phase 2 to Phase 3 and from Single to Multicenter Trials the Neuropathy Total Symptom Score-6 (NTSS-6) total score in 83 patients with symptomatic diabetic peripheral neuropathy RBX 32 mg (n = 22) RBX 64 mg (n = 26) Placebo (n = 35) *Negative change indicates improvement; †p=0.012 versus placebo; †p=NS versus placebo; §p=0.015 versus placebo. The effect of ruboxistaurin (RBX) mesylate on the change in Neuropathy Total Symptom Score-6 (NTSS-6) total score for patients with less severe and symptomatic diabetic peripheral neuropathy (DPN) Clinically significant improvement was defined as NTSS-6 score reductions ≥2. (A) Symptomatic DPN patients (ie, NTSS-6 total score >6; 83 of 205 patients). (B) Patients with mild, early symptomatic DPN (ie, NTSS-6 total score >6, detectable sural sensory nerve action potential; 50 of 205 patients). ^{*}p=0.049 versus placebo; †p=0.032 versus placebo; ‡p=0.004 versus placebo. ### The effect of ruboxistaurin (RBX) mesylate on vibration detection threshold (VDT) - (A) Patients with mild, early symptomatic diabetic peripheral neuropathy (DPN) (ie, detectable sural sensory nerve action potential; 50 of 205 patients). - **(B)** Correlation between change in Neuropathy Total Symptom Score-6 (NTSS-6) total score and the change in VDT (r=0.322, p=0.033; 50 of 205 patients). JND = just noticeable difference; *p=0.012 versus placebo; †p=0.026 versus placebo. # Small fiber measures have greater diagnostic sensitivity ### **IENF Loss in Small Fiber Neuropathy** #### Control #### Metabolic Syndrome #### **Diabetes** Vinik AI, et al. Nature Clinical Practice Endocrinol Metab. 2006;2:269-281. Pittenger, Burcus, McNulty, Basta, Vinik. Diabetes Care 27:1974-79, 2004; Pittenger, Mehrabyan, Simmons, Rice, Dublin, Barlow, Vinik, Metab. Syndrome 3:113-121, 2005 # Small Fibers have Greater Plasticity and Regrow Upon Stimulation #### **Before Topiramate** **After Topiramate** Boyd, Barlow, Pittenger, Simmons, Vinik Diabetes, Metabolic Syndrome and Obesity 2010 # Improvement in Endpoints in Ruboxistaurin and Topiramate Treated Subjects | | Cabjeoto | | | | | | | |-------------|--------------|---------|---------------|---------|--------------|---------|--| | QOL Domain | Placebo | | RBX | | TPX | | | | QOL Domain | Difference | p-value | Difference | p-value | Difference | p-value | | | Total QOL | -5.56±3.49 | NS | -9.56±-4.13 | <0.04 | -12.22±2.76 | <0.001 | | | Symptoms | -0.28+/-0.82 | NS | -2.27+/-0.81- | <0.004 | -4.89+/0.88 | <0.0001 | | | Large Fiber | -3.67+/-2.23 | NS | -4.74+/-2.69 | NS | -5.61+/-1.64 | <0.05 | | | Small Fiber | -1.22+/-0.69 | NS | -0.5+/-0.36 | NS | -1.06+/-0.56 | NS | | | ADL | -0.39+/-0.50 | NS | -1.06+/-0.62 | NS | -0.61+/-0.54 | NS | | | Autonomic | 0+/-0.29 | NS | -0.56+/-0.38 | NS | -0.06+/-0.26 | NS | | Data is presented as mean (± SEM). Abbreviations: ADL, activities of daily living; QOL, Quality of life; RBX, ruboxistaurin; TPX, topiramate Boyd, Casellini, Vinik, and Vinik. J Sci and Technology, 5: 714-722, 2011 ### Effects of Topiramate on Metabolic Parameters and Cognitive **Function** | Variable | Baseline
(Pre) | 18 Weeks
(Post) | Significance | |------------------------|--------------------|--------------------|--------------| | Weight | 228 <u>+</u> 11.9 | 220 <u>+</u> 12.3 | p<.0001 | | BMI | 32.5 <u>+</u> 1.2 | 31.3 <u>+</u> 1.3 | p< .001 | | Diastolic BP | 81 <u>+</u> 1.9 | 71 <u>+</u> 1.6 | p <.0001 | | Systolic BP | 143 <u>+</u> 4.1 | 122 <u>+</u> 3.1 | p<.0001 | | HBA1c | 7.4 <u>+</u> 0.31 | 6.8 <u>+</u> 0.20 | p<.0001 | | Total Neuropathy Score | 31.1 <u>+</u> 15.5 | 21.0 <u>+</u> 11.5 | p= 0.0026 | | Touch Threshold | 2.7 <u>+</u> 3.1 | .45 <u>+</u> 1.4 | P=0.004 | | Prickling Threshold | 4.3 <u>+</u> 2.1 | 2.15 <u>+</u> 2.43 | P=0.0008 | | Vibration Threshold | 5.4 <u>+</u> 2.3 | 4.4 <u>+</u> 2.2 | P=0.039 | ### Lifestyle Intervention for Pre-Diabetic Neuropathy # Noninvasive Tests of Small Fiber Function - Laser Doppler Flare or Blood Flow - Corneal Confocal Microscopy - Contact Heat or Laser Heat Evoked Potentials - Sudorimetry - QSART - Sudoscan - Quantitative Autonomic Function Tests ### EURODIAB: Risk Factors for Incidence of Polyneuropathy Odds ratios (95% CI); n = 1101 with type 1 diabetes; follow-up 7.3 \pm 0.6 years Tesfaye S, et al. *N Engl J Med*. 2005;352:341-350. ### STENO: Changes in Risk Factors in Intensive vs. Conventional Therapy Groups ■ Conventional therapy ■ Intensive therapy Gaede et al NJEM 2003;348:383-394 # Intensive Multifactorial Intervention in Type 2 Diabetes | C | Complication | Risk ratio (95% CI) | p valu | е | | | | ı | | |---|--------------------------|---------------------|--------|-----|-----|-----|-----|-----|--------------------| | | 1° Endpoint | 0.47 (0.24 – 0.73) | 0.008 | _ | _ | | _ | | 53% risk reduction | | ı | Nephropathy | 0.39 (0.17 – 0.87) | 0.003 | _ | | | | | 61% risk reduction | | 1 | Retinopathy | 0.42 (0.21 – 0.86) | 0.02 | _ | _ | | | | 58% risk reduction | | | Autonomic
neuropathy | 0.37 (0.18 – 0.79) | 0.002 | _ | - | | | | 63% risk reduction | | | Peripheral
neuropathy | 1.09 (0.54 – 2.22 | 0.66 | | | | | + | | | | | | | | | | | | | | | | | | 0.2 | 0.4 | 0.6 | 8.0 | 1.0 |) 1.2 1.4 1.6 1.8 | #### **INTENSIVE** better **CONVENTIONAL** better 1° endpoint: CVD death, non-fatal MI, CABG, PTCA, non-fatal stroke, amputation, any bypass Gaede P et al. *NEJM* 348:5, 2003. Leiter LA. Diabetes Res. Clin Practice. The role for lipid lowering for microvascular complications. ### Summary and Conclusions: Disease Modifying Failure in Diabetic Neuropathies - Diabetic Neuropathies are heterogeneous and may involve small and large fibers, with damage to each fiber producing its own constellation of features and requiring their own endpoints - Hyperglycemia control is clearly effective in prevention and development of neuropathy in Type1 diabetes and the rate of deterioration is monotonic - Multiple metabolic imbalances underlie the development of diabetic neuropathy particularly in type 2 diabetes - Hyperglycemia, dyslipidemia, and cardiovascular dysfunction are each independent risk factors for neuropathy - If patients without DPN are to be recruited for study—scores of NC and heart rate with deep breathing ### Optimizing Trials for DPN - Euglycemia improves responsiveness to ARIs prevents or ameliorates DSPN, do not select poorly controlled patients - Patients with DPN use two attributes of NC and QSTs. - Studies using large fiber measures need to be done for long times (4y) to show a treatment effect. - Type 1 diabetic patients are preferable to type 2 diabetic patients because there is less variability of test results and polyneuropathy worsens to a greater degree and is monotonic - The placebo effect of monotonic improvement of clinical signs and symptoms is of concern, ancillary adjunctive treatments patients in the placebo arm need to be controlled. - Choose a restricted number of centers - and expert examiners, trained, certified, using standard approaches, - and reference values and interactive surveillance of tests) are used. Small fibers may be more plastic and non invasive endpoints may prove better than current large fiber measures.